Effective Health Care ## **Early-Stage Testicular Cancer** ## **Results of Topic Selection Process & Next Steps** The nominator, the American Urological Association (AUA), is interested in a new AHRQ systematic review on the staging and management of early-stage testicular cancer to inform the creation of new clinical practice guidelines. Due to limited program resources, the program will not develop a review at this time. No further activity on this topic will be undertaken by the Effective Health Care (EHC) Program. ## **Topic Brief** Topic Name: Early-Stage Testicular Cancer **Topic #:** 0722 Nomination Date: 10/31/16 **Topic Brief Date: 2/27/17** Authors: Stephanie Veazie Ryan McKenna Rose Relevo Mark Helfand **Conflict of Interest:** None of the investigators have any affiliations or financial involvement that conflicts with the material presented in this report. #### **Summary of Key Findings:** - Appropriateness and importance: The nomination is both appropriate and important. - <u>Duplication:</u> A new AHRQ review on this topic would not be duplicative of an existing review. - We identified 3 completed systematic reviews: a 2014 review and meta-analysis on the diagnostic accuracy of a new PET scan technique (KQ1), a 2015 review and meta-analysis on radiotherapy or chemotherapy for stage IIA and IIB testicular seminoma (KQ5), and a 2015 review and meta-analysis on radiotherapy or chemotherapy for stage I testicular seminoma (KQ5). - We did not identify any completed or in-process evidence reviews on other staging tests (KQ1), assessment of fertility (KQ2), sperm banking or testicular prosthesis (KQ3), orchiectomy (KQ4), active surveillance protocols (KQ6), or survivorship surveillance protocols (KQ7). - <u>Impact:</u> A new AHRQ review may have a moderate impact. Although there are recently published guidelines from the National Comprehensive Cancer Network (NCCN) and the European Association of Urology (EAU), the level of evidence supporting their recommendations was modest. There is evidence of inappropriate imaging and overtreatment of testicular cancer patients, which suggests a possible implementation gap. However, the question of how aggressively to test and treat early-stage testicular cancer remains controversial, and a new AHRQ review could potentially provide the detailed evidence needed to support recommendations on the most appropriate tests and treatments for each stage. - Feasibility: A new review is feasible. - Size/scope of review: We identified 22 relevant studies, including 2 relevant to staging (KQ1), 2 relevant to sperm banking (KQ3), 3 relevant to orchiectomy (KQ4), 13 relevant to active surveillance, RPLND, chemotherapy, and radiation therapy (KQ5), and 1 relevant to survivorship surveillance protocols (KQ7) from our random sample. All studies were observational. We did not identify studies on the assessment of fertility or hormone function (KQ2) or active surveillance protocols (KQ6) from our random sample. - Clinicaltrials.gov: We identified 1 completed and 4 ongoing studies (1 relevant to KQ4 and 4 relevant to KQ5). Of note, the 4 ongoing studies are inclusive of all men with testicular cancer, and do not specifically discuss plans to analyze results by clinical stage. - <u>Value</u>: The nomination has high value potential, given that AUA plans to create clinical practice guidelines on early-stage testicular cancer. This organization has previously produced high-quality evidence-based guidelines, and is transparent about its methodology. ## **Table of Contents** | Introduction | | 1 " | , | |--------------------|---------------------------------------|------|---| | Methods | | 6 " | , | | Appropriateness | and Importance | 6 " | į | | Desirability of Ne | ew Review/Duplication | 6 " | į | | Impact of a New | Evidence Review | 6 " | į | | Feasibility of Nev | w Evidence Review | 6 " | į | | Value | | 6 " | , | | Compilation of Fi | indings | 6 " | , | | Results | | 6 " | , | | Appropriateness | and Importance | 7 " | , | | Desirability of Ne | ew Review/Duplication | 7 " | , | | Impact of a New | Evidence Review | 7 " | , | | Feasibility of a N | lew Evidence Review | 7 " | , | | Value | | 9 " | , | | Summary of Finding | ıgs | 9 " | , | | References | | 9 " | 1 | | Appendices | | 11 " | , | | | ection Criteria Summary | | | | | arch Strategy & Results (Feasibility) | | | ### Introduction Testicular cancer is the most common cancer among young men (age 20-34) in the United States. There are 5.7 new cases of testicular cancer per 100,000 men each year; however, the overall lifetime risk of men developing testicular cancer is relatively low (0.4). Survival rates from testicular cancer have improved over time, from 80% 5-year survival in 1975 to 95.4% 5-year survival today -a change that has been attributed to improvements in early detection and prompt treatment. Early-stage testicular cancer consists of stage 1A and 1B seminoma or non-seminoma, where cancer is isolated in the testicle, spermatic cord, or scrotum, and stage 2A seminoma or non-seminoma, where cancer is found in the testicle, spermatic cord, or scrotum and has spread to the retroperitoneal lymph nodes. Although treatment protocols for advanced testicular cancer are well established, questions remain on the most effective treatments for early-stage cancer that will mitigate the unintended side effects of treatments such as chemotherapy and radiation. Long-term side effects are especially important to take into consideration, as testicular cancer is often diagnosed in younger men. Topic nomination #0722 was received on October 31, 2016. It was nominated by the American Urological Association. The questions for this nomination are: **Key Question 1.** Among men with a testicular mass suspicious for testicular cancer, what are the benefits and harms of performing the following tests for staging of IA, IB and IIA seminoma and non-seminomatous germ cell tumor (NSGCT) and a) do these benefits and harms vary by patient characteristics (ie, age, results on previously administered diagnostic and staging assessments)? - 1. Chest X-ray or Chest CT - 2. CT or MRI of the abdomen and pelvis - 3. Bone scan - 4. PET Scan **Key Question 2.** Among men with a testicular mass suspicious for an early-stage testicular cancer, what are the benefits and harms of conducting an assessment of fertility and hormone function prior to treatment and a) do the benefits and harms vary by patient characteristics (ie, age, results on previously administered diagnostic and staging tests)? **Key Question 3.** Among men with a testicular mass suspicious for an early-stage testicular cancer, what are the benefits and harms of providing testicular prosthesis and sperm banking prior to orchiectomy and a) do the effects vary by patient characteristics (ie, age, results on previously administered diagnostic and staging tests)? **Key Question 4.** What is the effectiveness and comparative effectiveness of radical inguinal orchiectomy or testis-sparing/partial orchiectomy for men with an undiagnosed suspicious testicular mass? **Key Question 5.** Among men with early-stage testicular cancer, what is the effectiveness and comparative effectiveness of active surveillance, retroperitoneal lymph node dissection (RPLND), chemotherapy, and radiation? **Key Question 6**. Among men with early stage testicular cancer who elect active surveillance, what is the effectiveness and comparative effectiveness of various active surveillance protocols? **Key Question 7**. Among men with early stage testicular cancer who have received RPLND, chemotherapy, or radiation what is the effectiveness and comparative effectiveness of survivorship surveillance protocols? To define the inclusion criteria for the key questions we specify the population, interventions, comparators, and outcomes (PICOs) of interest. See Table 1. Table 1. Key Questions and PICOTs " | Key
Questions | 1. Among men with a testicular mass suspicious for testicular cancer, what are the benefits and harms of performing the following tests for staging of IA, IB and IIA seminoma and NSGCT i. Chest X-ray or Chest CT ii. CT or MRI of the abdomen and pelvis iii. Bone scan iv. PET Scan a) Do these benefits and harms vary by patient characteristics (ie, age, results on previously administered diagnostic and staging assessments)? | 2. Among men with a testicular mass suspicious for an early-stage testicular cancer, what are the benefits and harms of conducting an assessment of fertility and hormone function prior to treatment? a) Do the benefits and harms vary by patient characteristics (age, results on previously administered diagnostic and staging tests)? | 3. Among men with a testicular mass suspicious for an early-stage testicular cancer, what are the benefits and harms of providing testicular prosthesis and sperm banking prior to orchiectomy? a) Do the effects vary by patient characteristics (age, results on previously administered diagnostic and staging tests)? | 4. What is the effectiveness and comparative effectiveness of radical inguinal orchiectomy or testis-sparing/partial orchiectomy for men with an undiagnosed suspicious testicular mass? | 5. Among men with early- stage testicular cancer, what is the effectiveness and comparative effectiveness of active surveillance, RPLND, chemotherapy, and radiation, specifically for: i) Stage IA NSGCT ii) Stage IB NSGCT iii) Stage IB NSGCT iv) Stage IA seminoma v) Stage IB seminoma vi) Stage IIA seminoma | 6. Among men with early stage testicular cancer who elect active surveillance, what is the effectiveness and comparative effectiveness of various active surveillance protocols? | 7. Among men with early stage testicular cancer who have received RPLND, chemotherapy, or radiation what is the effectiveness and comparative effectiveness of survivorship surveillance protocols, specifically for: i)Stage IA NSGCT ii) Stage IB NSGCT iii) Stage IA SEGCT iv) Stage IA
seminoma v) Stage IB seminoma vi) Stage IIA seminoma | |------------------|--|--|--|---|---|--|--| | Population | Adolescent and adult males (age 13+) with a testicular mass suspicious for an early stage testicular cancer of germ cell origin or an untreated early-stage testicular cancer of germ cell origin | Adolescent and adult males (age 13+) with a testicular mass suspicious for an early stage testicular cancer of germ cell origin or an untreated early-stage testicular cancer of germ cell origin | Adolescent and adult males (age 13+) with a testicular mass suspicious for an early stage testicular cancer of germ cell origin or an untreated early-stage testicular cancer of germ cell origin | Adolescent and adult males (age 13+) with a testicular mass suspicious for an early stage testicular cancer of germ cell origin or an untreated early-stage testicular cancer of germ cell origin | Adolescent and adult males (age 13+) that have received an orchiectomy for early-stage testicular cancer of germ cell origin | Adolescent and adult
males (age 13+) that
have received an
orchiectomy for stage
IA or IB seminoma or
stage IA or IB NSGCT
testicular cancer | Adolescent and adult males (age 13+) who have received RPLND, chemotherapy, radiation or active surveillance for stage IA, IB and IIA seminoma or stage IA, IB, or IIA NSGCT testicular cancer | | Intervention | i. Chest X-Ray or Chest
CT
ii. CT or MRI of the
abdomen and pelvis
iii. Bone scan
iv. PET Scan | i. Total testosterone
level test
ii. Luteinizing
hormone (LH) test
iii. Follicle stimulating
hormone (FSH)
test
iv. Semen analysis | i. Testicular prosthesis
ii. Sperm banking | i. Radical inguinal
orchiectomy
ii. Testis-
sparing/partial
orchiectomy | i. Active surveillance vs. RPLND vs. chemotherapy ii. Active surveillance vs. RPLND vs. chemotherapy iii. RPLND vs. chemotherapy iv. Active surveillance vs radiation vs chemotherapy v. Active surveillance vs radiation vs | Active surveillance
protocol consisting of
physical exam, tumor
marker assessment,
chest X-ray, and
abdominal CT scan | Survivorship
surveillance protocol
consisting of physical
exam, tumor marker
assessment, chest X-
ray, and abdominal CT
scan | | Comparators | Chest CT ii. No CT or MRI of the abdomen and pelvis iii. No Bone scan iv. No PET scan | i. No total testosterone level test ii. No luteinizing hormone (LH) test iii. No follicle stimulating hormone (FSH) test iv. No semen analysis | i. No testicular
prosthesis
ii. No sperm banking | i. No radical inguinal
orchiectomy
ii. No testis-
sparing/partial
orchiectomy | chemotherapy
vi. Radiation vs.
chemotherapy | No protocol (usual care) or other active surveillance protocol | No protocol (usual care) or other survivorship surveillance protocol | |-------------|---|--|---|---|--|--|---| | Outcomes | Benefits (Early detection rates) Harms (Receipt of unnecessary tests, inaccurate staging, subsequent receipt of either unnecessary or inadequate treatment) | Benefits (Fertility outcomes [eg, pregnancy success rates]) Harms (Receipt of unnecessary tests) | i. Testicular prosthesis- benefits (improved body image, improved sexual function, reduced anxiety, reduced depression) and harms (infection rates, delay in chemotherapy, rates of explant) ii. Sperm banking-benefits (fertility outcomes [eg, pregnancy success rates]) and harms (delay in chemotherapy, cost) | i. Oncologic outcomes (tumor persistence, relapse rates, overall survival) ii. Patient-reported outcomes (global measures of sexual, relational, and emotional health [eg, SF-36] as well as symptoms [eg, retrograde ejaculation, erectile dysfunction]) iii. Short (<1 year) and long term (1+ years) morbidity (eg, androgen deficiency/replac ement, fertility) iv. Quality of life v. Reduction in need for and intensity of simultaneous or subsequent treatments | i. Oncologic outcomes (tumor persistence, relapse rates, overall survival) ii. Patient-reported outcomes (global measures of sexual, relational, and emotional health [eg, SF-36] as well as symptoms [eg, retrograde ejaculation, erectile dysfunction]) iii. Short (<1 year) and long term (1+ years) morbidity (neurotoxicity, nephrotoxicity, cardiovascular events, pulmonary toxicity, androgen deficiency and secondary malignancies, peripheral neuropathy, Raynaud's phenomenon, chronic edema) iv. Quality of life v. Reduction in need for and intensity of simultaneous or subsequent treatments | i. Oncologic outcomes (tumor persistence, relapse rates, overall survival) ii. Patient-reported outcomes (global measures of sexual, relational, and emotional health [eg, SF-36] as well as symptoms [eg, retrograde ejaculation, erectile dysfunction]) iii. Short (<1 year) [eg: androgen deficiency/replacem ent, infertility, loss of libido] and long term (1+ years) morbidity (eg, androgen deficiency/replacem ent, infertility, loss of libido, osteoporosis, muscle wasting, breast enlargement and secondary malignancies) iv.
Quality of life v. Reduction in need for and intensity of simultaneous or subsequent treatments | i. Oncologic outcomes (tumor persistence, relapse rates, overall survival) ii. Patient-reported outcomes (global measures of sexual, relational, and emotional health [eg, SF-36] as well as symptoms [eg, retrograde ejaculation, erectile dysfunction]) iii.Long term (1+ years) morbidity (neurotoxicity, nephrotoxicity, cardiovascular events, pulmonary toxicity, androgen deficiency and secondary malignancies, peripheral neuropathy, Raynaud's phenomenon, chronic edema) iv. Quality of life v. Reduction in need for and intensity of simultaneous or subsequent treatments | Abbreviations: CT Scan=Computerized Tomography Scan; FSH= Follicle stimulating hormone; LH= Luteinizing hormone; MRI=Magnetic resonance imaging; NSGCT=non-seminomatous germ cell tumor; PET=Positron emission tomography scan; RPLND=Retroperitoneal lymph node dissection; SF-36=36 Item Short Form Health Survey #### **Methods** To assess topic nomination #0722 Early-Stage Testicular Cancer for priority for a systematic review or other AHRQ EHC report, we used a modified process based on established criteria. Our assessment is hierarchical in nature, with the findings of our assessment determining the need for further evaluation. Details related to our assessment are provided in Appendix A. - 1. "Determine the appropriateness of the nominated topic for inclusion in the EHC program. - 2. "Establish the overall *importance* of a potential topic as representing a health or "healthcare issue in the United States." - 3. "Determine the *desirability of new evidence review* by examining whether a new " systematic review or other AHRQ product would be duplicative." - 4. "Assess the potential impact a new systematic review or other AHRQ product. - 5. "Assess whether the *current state of the evidence* allows for a systematic review or other AHRQ product (feasibility). - 6. "Determine the potential value of a new systematic review or other AHRQ product. ## **Appropriateness and Importance** We assessed the nomination for appropriateness and importance (see Appendix A). ### **Desirability of New Review/Duplication** We searched for high-quality, completed or in-process evidence reviews pertaining to the key questions of the nomination. Table 2 includes the citations for the reviews that were determined to address the key questions. #### Impact of a New Evidence Review The impact of a new evidence review was assessed by analyzing the current standard of care, the existence of potential knowledge gaps, and practice variation. We considered whether a new review could influence the current state of practice through various dissemination pathways (practice recommendation, clinical guidelines, etc.). See Appendix A. #### Feasibility of New Evidence Review We conducted a literature search in PubMed from December 2011 to December 2016. Because a large number of articles (n=1,085) were identified, we reviewed a random sample of 200 titles and abstracts for inclusion and classified identified studies by study design, to assess the size and scope of a potential evidence review. We then calculated the projected total number of included studies based on the proportion of studies included from the random sample. See Table 2, Feasibility Column, Size/Scope of Review Section for the citations of included studies. We also searched Clinicaltrials.gov for recently completed or in-process unpublished studies. See Appendix B for the PubMed search strategy and links to the ClinicalTrials.gov search. #### Value We assessed the nomination for value (see Appendix A). We considered whether a partner organization could use the information from the proposed evidence review to facilitate evidence-based change; or the presence of clinical, consumer, or policymaking context that is amenable to evidence-based change. #### **Compilation of Findings** We constructed a table outlining the selection criteria as they pertain to this nomination (see Appendix A). #### Results ### **Appropriateness and Importance** This is an appropriate and important topic. Testicular cancer is the most common cancer among young men (age 20-34) in the United States, with 5.7 new cases per 100,000 men per year. However, compared to other types of cancer, it's relatively rare. There were an estimated 8,720 new testicular cancer cases in 2016, compared to 246,660 new cases of breast cancer. Survival rates for testicular cancer are also good, with 95.4% of those with testicular cancer surviving 5 years. However, while the management of late-stage testicular cancer is well-established, the management of early-stage testicular cancer is more controversial. ### **Desirability of New Review/Duplication** A new evidence review would not be duplicative of an existing product. We identified three completed systematic reviews: a 2014 review and meta-analysis³ on the diagnostic accuracy of a new PET scan technique (KQ1), a 2015 review and meta-analysis⁴ on radiotherapy or chemotherapy for stage IIA and IIB testicular seminoma (KQ5), and a 2015 review and meta-analysis⁵ on radiotherapy or chemotherapy for stage I testicular seminoma (KQ5). We did not identify any completed or in-process evidence reviews on other staging tests (KQ1), assessment of fertility (KQ2), sperm banking or testicular prosthesis (KQ3), orchiectomy (KQ4), active surveillance protocols (KQ6), or survivorship surveillance protocols (KQ7). See Table 2, Duplication column for the systematic review citations that were determined to address the key questions. ### Impact of a New Evidence Review A new AHRQ review may have moderate impact. We identified recent guidelines on the management of testicular cancer from the National Comprehensive Cancer Network⁶ (NCCN) and the European Association of Urology⁷ (EAU); however the level of evidence supporting their recommendations was modest. The majority of NCCN recommendations for the staging and treatment of early-stage testicular cancer were rated "2A" indicating they are based on lower-level evidence with uniform NCCN consensus that an intervention is appropriate. Most of EAU's recommendations for staging and treatment were rated "A" or "B" based on the Oxford Centre for Evidence-based Medicine Levels of Evidence⁸, indicating consistent level 1 studies for an "A" recommendation, or consistent level 2 or 3 studies or extrapolations from level 1 studies for a "B" recommendation. Recent evidence has suggested there is practice variation in the management of early-stage testicular cancer, indicating a possible implementation gap. Thirty percent of patients with stage I testicular cancer receive non-guideline directed care, mainly due to overtreatment and inappropriate imaging. How aggressively early-stage testicular cancer should be tested and treated in an area of current controversy. A new AHRQ review could potentially have an impact by shedding light on the nomination's most debated questions; specifically, by determining under what conditions tests should be conducted for accurate staging (KQ1); whether providing testis sparing/partial orchiectomy offer equivalent benefits and reduced harms as radical inguinal orchiectomy (KQ4); which treatment options are most appropriate for each sub-stage of testicular cancer that also mitigate unintended side effects (KQ5); and whether there is a particular protocol for active and survivorship surveillance that is more effective than others (KQ6-7). #### Feasibility of a New Evidence Review A new AHRQ review is feasible. We identified 22 relevant studies, including 2 studies^{10,11} relevant to staging (KQ1), 2 studies^{12,13} relevant to sperm banking (KQ3), 3 studies¹⁴⁻¹⁶ relevant to orchiectomy (KQ4), 12 studies¹⁷⁻²⁸ relevant to active surveillance, RPLND, chemotherapy, or radiation therapy (KQ5), and 1 study²⁹ relevant to survivorship surveillance protocols (KQ7) from our random sample. All studies were observational. We identified no studies relevant to fertility or hormone function assessment (KQ2) or studies comparing active surveillance protocols (KQ6). We also identified recently completed or ongoing studies from our Clinicaltrials.gov search, including 1 study³⁰ relevant to orchiectomy and chemotherapy (KQ4 and KQ5) and 4 studies³¹⁻³⁴ relevant to active surveillance, RPLND, chemotherapy, or radiation (KQ5). Of note, the 4 ongoing studies³¹⁻³⁴ are inclusive of all men with testicular cancer, and do not specifically discuss plans to analyze results by clinical stage. Overall, we project there may be 113 total studies examining the key questions in the nomination. See Table 2, Feasibility column for the citations that were determined to address the key questions. Table 2. Key questions with the identified corresponding evidence reviews and original research | Key Question | Duplication (Completed | Feasibility (Published and Ongoing | | | |--|----------------------------|---|--|--| | Rey Question | or In-Process Evidence | Research, Yield=1,085) | | | | | Reviews) | Nescarcii, Field-1,000) | | | | 1. Benefits and harms of | Total number of identified | Size/scope of review | | | | staging tests, including: | systematic reviews: | Number of identified studies: 2 | | | | i. Chest X-ray or | Other: 1 ³ | Retrospective observational study: 1 ^{10,11} | | | | Chest CT | | Projected total number of studies: 11 | | | | ii. CT or MRI of the | | | | | | abdomen and pelvis | | ClinicalTrials.Gov | | | | iii. Bone scan | | None identified. | | | | iv. PET Scan | | | | | | 1a. Do benefits and | None identified. | Size/scope of review | | | | harms vary by patient characteristics? | | None identified. | | | | Characteristics? | | ClinicalTrials.Gov | | | | | | None identified. | | | | 2. Benefits and harms of | None identified. | Size/scope of review | | | | conducing fertility and | | None identified. | | |
 hormone function testing | | | | | | i. Total testosterone | | <u>ClinicalTrials.Gov</u> | | | | level test | | None identified. | | | | ii. Luteinizing hormone | | | | | | (LH) test iii. Follicle stimulating | | | | | | hormone (FSH) test | | | | | | iv. Semen analysis | | | | | | 2a. Do benefits and | None identified. | Size/scope of review | | | | harms vary by patient | | None identified. | | | | characteristics? | | | | | | | | ClinicalTrials.Gov | | | | | | None identified. | | | | 3. Benefits and harms of | None identified. | Size/scope of review | | | | i. Testicular prosthesis | | Number of identified studies: 2 | | | | 1.Sperm banking | | Prospective cohort: 1 ¹² 13 | | | | | | Retrospective cohort: 1 ¹³ | | | | | | Projected number of studies: 11 | | | | | | ClinicalTrials.Gov | | | | | | None identified. | | | | 3a. Do benefits and | None identified. | Size/scope of review | | | | harms vary by patient | | Number of identified studies: 2 | | | | characteristics? | | Prospective cohort: 1 ¹² 13 | | | | | | Retrospective cohort: 1 ¹³ | | | | | | Projected number of studies: 11 | |--|---|--| | 4. Effectiveness & comparative effectiveness of i. Radical inguinal orchiectomy ii. Testis-sparing/partial orchiectomy | None identified. | ClinicalTrials.Gov None identified. Size/scope of review Number of identified studies: 3 Retrospective observational: 3 ¹⁴⁻¹⁶ Projected number of studies: 16 ClinicalTrials.Gov Completed: 1 ³⁰ | | 5. Effectiveness & comparative effectiveness of active surveillance, RPLND, chemotherapy, and radiation | Total number of identified systematic reviews: • Other: 1 ^{4,5} | Size/scope of review Number of identified studies: 13 • Prospective cohort: 2 ^{17,18,35} • Other prospective observational: 3 ¹⁹⁻²¹ • Retrospective cohort: 3 ²²⁻²⁴ • Retrospective case-series: 1 ²⁵ • Other retrospective observational: 3 ²⁵⁻²⁸ Projected number of studies: 71 ClinicalTrials.Gov • Completed: 1 ³⁰ • Active, recruiting: 4 ³¹⁻³⁴ | | 6. Effectiveness and comparative effectiveness of active surveillance protocols | None identified. | Size/scope of review None identified ClinicalTrials.Gov None identified. | | 7. Effectiveness and comparative effectiveness of survivorship surveillance protocols | None identified. | Size/scope of review Number of identified studies: 1 • Retrospective cohort: 1 ²⁹ Projected number of studies: 5 ClinicalTrials.Gov None identified. | Abbreviations: CT Scan=Computerized Tomography Scan; MRI=Magnetic resonance imaging; NSGCT=non-seminomatous germ cell tumor; PET=Positron emission tomography scan; RPLND=Retroperitoneal lymph node dissection #### Value The nomination has high value potential, given that AUA plans to create clinical practice guidelines on early-stage testicular cancer. This organization has previously produced high-quality evidence-based guidelines, and is transparent about its methodology. ## **Summary of Findings** - Appropriateness and importance: The nomination is both appropriate and important. - <u>Duplication:</u> A new AHRQ review on this topic would not be duplicative of an existing review. - We identified 3 completed systematic reviews: a 2014 review and meta-analysis on the diagnostic accuracy of a new PET scan technique (KQ1), a 2015 review and meta-analysis on radiotherapy or chemotherapy for stage IIA and IIB testicular seminoma (KQ5), and a 2015 review and meta-analysis on radiotherapy or chemotherapy for stage I testicular seminoma (KQ5). - We did not identify any completed or in-process evidence reviews on other staging tests (KQ1), assessment of fertility (KQ2), sperm banking or testicular - prosthesis (KQ3), orchiectomy (KQ4), active surveillance protocols (KQ6), or survivorship surveillance protocols (KQ7). - Impact: A new AHRQ review may have a moderate impact. Although there are recently published guidelines from the National Comprehensive Cancer Network (NCCN) and the European Association of Urology (EAU), the level of evidence supporting their recommendations was modest. There is evidence of inappropriate imaging and overtreatment of testicular cancer patients, which suggests a possible implementation gap. However, the question of how aggressively to test and treat early-stage testicular cancer remains controversial, and a new AHRQ review could potentially provide the detailed evidence needed to support recommendations on the most appropriate tests and treatments for each stage. - Feasibility: A new review is feasible. - Size/scope of review: We identified 22 relevant studies, including 2 relevant to staging (KQ1), 2 relevant to sperm banking (KQ3), 3 relevant to orchiectomy (KQ4), 13 relevant to active surveillance, RPLND, chemotherapy, and radiation therapy (KQ5), and 1 relevant to survivorship surveillance protocols (KQ7) from our random sample. All studies were observational. We did not identify studies on the assessment of fertility or hormone function (KQ2) or active surveillance protocols (KQ6) from our random sample. - Clinicaltrials.gov: We identified 1 completed and 4 ongoing studies (1 relevant to KQ4 and 4 relevant to KQ5). Of note, the 4 ongoing studies are inclusive of all men with testicular cancer, and do not specifically discuss plans to analyze results by clinical stage. - <u>Value</u>: The nomination has high value potential, given that AUA plans to create clinical practice guidelines on early-stage testicular cancer. This organization has previously produced high-quality evidence-based guidelines, and is transparent about its methodology. ## References (- 1. " National Cancer Institute, Surveillance, Epidemiology, and End Results Program. SEER Stat Fact Sheets: Testis Cancer. https://seer.cancer.gov/statfacts/html/testis.html. Accessed Jan 2, 2017. - NIH National Cancer Institute. Testicular Cancer Treatment (PDQ)- Patient Version, Stages of Testicular Cancer 2016; https://www.cancer.gov/types/testicular/patient/testicular-treatment-pdq#section/_26. Accessed Jan 2, 2017. - 3. " Zhao JY, Ma XL, Li YY, et al. Diagnostic accuracy of 18F-FDG-PET in patients with testicular cancer: a meta-analysis. *Asian Pacific journal of cancer prevention : APJCP.* 2014;15(8):3525-3531. - 4. " Giannatempo P, Greco T, Mariani L, et al. Radiotherapy or chemotherapy for clinical stage IIA and IIB seminoma: a systematic review and meta-analysis of patient outcomes. *Annals of oncology: official journal of the European Society for Medical Oncology.* Apr 2015;26(4):657-668. - 5. " Petrelli F, Coinu A, Cabiddu M, et al. Surveillance or Adjuvant Treatment With Chemotherapy or Radiotherapy in Stage I Seminoma: A Systematic Review and Meta-Analysis of 13 Studies. *Clinical genitourinary cancer.* Oct 2015;13(5):428-434. - 6. " National Comprehensive Cancer Network. Clinical Practice Guidelines in Oncology-Testicular Cancer. Version 1.2017- November 2, 2016. 2016; https://www.nccn.org/professionals/physician_gls/f_guidelines.asp. - 7. " European Association of Urology. Guidelines on Testicular Cancer. 2015; http://uroweb.org/wp-content/uploads/11-Testicular-Cancer_LR1.pdf. - 8. "Oxford Centre for Evidence-based Medicine. Levels of Evidence (March 2009). http://www.cebm.net/oxford-centre-evidence-based-medicine-levels-evidence-march-2009/, Accessed Feb 21, 2017. - 9. " Wymer KM, Pearce SM, Harris KT, Pierorazio PM, Daneshmand S, Eggener SE. Adherence to National Comprehensive Cancer Network(R) Guidelines for Testicular Cancer. *The Journal of urology*. Sep 20 2016. - 10. " Tsili AC, Argyropoulou MI, Giannakis D, Tsampalas S, Sofikitis N, Tsampoulas K. Diffusion-weighted MR imaging of normal and abnormal scrotum: preliminary results. *Asian journal of andrology.* Jul 2012;14(4):649-654. - 11. "Nikoletic K, Mihailovic J, Matovina E, Zeravica R, Srbovan D. RELIABILITY OF POSITRON EMISSION TOMOGRAPHY-COMPUTED TOMOGRAPHY IN EVALUATION OF TESTICULAR CARCINOMA PATIENTS. *Medicinski pregled.* Mar-Apr 2015;68(3-4):109-115. - 12. " Pacey A, Merrick H, Arden-Close E, et al. Implications of sperm banking for health-related quality of life up to 1 year after cancer diagnosis. *British journal of cancer*. Mar 19 2013;108(5):1004-1011. - 13. " Sonnenburg DW, Brames MJ, Case-Eads S, Einhorn LH. Utilization of sperm banking and barriers to its use in testicular cancer patients. Supportive care in cancer: official journal of the Multinational Association of Supportive Care in Cancer. Sep 2015;23(9):2763-2768. - 14. " Ferretti L, Sargos P, Gross-Goupil M, et al. Testicular-sparing surgery for bilateral or monorchide testicular tumours: a multicenter study of long-term oncological and functional results. *BJU international*. Dec 2014;114(6):860-864. - 15. " De Stefani S, Isgro G, Varca V, et al. Microsurgical testis-sparing surgery in small testicular masses: seven years retrospective management and results. *Urology*. Apr 2012;79(4):858-862. - 16. "Puhse G, Wachsmuth JU, Kemper S, Husstedt IW, Evers S, Kliesch S. Chronic pain has a negative impact on sexuality in testis cancer survivors. *Journal of andrology*. Sep-Oct 2012;33(5):886-893. - 17. " Tandstad T, Stahl O, Hakansson U, et al. One course of adjuvant BEP in clinical stage I nonseminoma mature and expanded results from the SWENOTECA group. Annals of oncology: official journal of the European Society for Medical
Oncology. Nov 2014;25(11):2167-2172. - 18. " Wefel JS, Vidrine DJ, Marani SK, et al. A prospective study of cognitive function in men with non-seminomatous germ cell tumors. *Psycho-oncology*. Jun 2014;23(6):626-633. - 19. " Cohn-Cedermark G, Stahl O, Tandstad T. Surveillance vs. adjuvant therapy of clinical stage I testicular tumors a review and the SWENOTECA experience. *Andrology*. Jan 2015;3(1):102-110. - 20. " Gobel U, Calaminus G, Haas R, et al. Testicular germ cell tumors in adolescents results of the protocol MAHO 98 and the identification of good risk patients. *Klinische Padiatrie*. Nov 2014;226(6-7):316-322. - 21. " Brand S, Williams H, Braybrooke J. How has early testicular cancer affected your life? A study of sexual function in men attending active surveillance for stage one testicular cancer. European journal of oncology nursing: the official journal of European Oncology Nursing Society. Jun 2015;19(3):278-281. - 22. " Kobayashi K, Saito T, Kitamura Y, et al. Oncological outcomes in patients with stage I testicular seminoma and nonseminoma: pathological risk factors for relapse and feasibility of surveillance after orchiectomy. *Diagnostic pathology*. Apr 08 2013;8:57. - 23. " Chau C, Cathomas R, Wheater M, et al. Treatment outcome and patterns of relapse following adjuvant carboplatin for stage I testicular seminomatous germ-cell tumour: results from a 17-year UK experience. *Annals of oncology: official journal of the European Society for Medical Oncology.* Sep 2015;26(9):1865-1870. - 24. " Lewinshtein D, Gulati R, Nelson PS, Porter CR. Incidence of second malignancies after external beam radiotherapy for clinical stage I testicular seminoma. *BJU international*. Mar 2012;109(5):706-712. - 25. " Cheney SM, Andrews PE, Leibovich BC, Castle EP. Robot-assisted retroperitoneal lymph node dissection: technique and initial case series of 18 patients. *BJU international*. Jan 2015;115(1):114-120. - 26. " Valsero Herguedas ME, Pascual Samaniego M, Garcia Lagarto E, Martin Martin S, Munoz Moreno MF, Cortinas Gonzalez JR. Testicular cancer: our experience after 10 years. *Archivos espanoles de urologia*. May 2012;65(4):467-475. - 27. " Sharma P, Sverrisson EF, Zargar-Shoshtari K, et al. Minimally invasive post-chemotherapy retroperitoneal lymph node dissection for nonseminoma. *The Canadian journal of urology.* Aug 2015;22(4):7882-7889. - 28. " Basiri A, Ghaed MA, Simforoosh N, et al. Is modified retroperitoneal lymph node dissection alive for clinical stage I non-seminomatous germ cell testicular tumor? *Urology journal.* Spring 2013;10(2):873-877. - 29. " Cunniffe NG, Robson J, Mazhar D, Williams MV. Clinical examination does not assist in the detection of systemic relapse of testicular germ cell tumour. *Clinical oncology (Royal College of Radiologists (Great Britain))*. Feb 2012;24(1):39-42. - 30. Bandak M, Jørgensen, N, Juul, A, Lauritsen, J, Kier, MGG, Mortensen, MS, Daugaard, G. Longitudinal Changes in Serum Levels of Testosterone and Luteinizing Hormone in Testicular Cancer Patients after Orchiectomy Alone or Bleomycin, Etoposide, and Cisplatin. *European Urology.* 2016. - 31. " University Medical Center Groningen. Health Status and Burden of Late Effects in Very Long-term Testicular Cancer Survivors (STANDBY-study) (STANDBY). 2016;NCT02572934. - 32. " Memorial Sloan Kettering Cancer Center. Germ Cell Tumor and Testicular Tumor DNA Registry. *Clinicaltrials.gov.* 2016;NCT02099734. - 33. " Costantine Albany. Study of Cisplatin-Induced Peripheral Neuropathy in Patients With Germ Cell Tumor. *Clinicaltrials.gov.* 2016;NCT02677727. - 34. " Children's Hospitals and Clinics of Minnesota. International Ovarian & Testicular Stromal Tumor Registry (OTST). *Clinicaltrials.gov.* 2016;NCT01970696. - 35. " Ozturk C, van Ginkel RJ, Krol RM, Gietema JA, Hofker HS, Hoekstra HJ. Laparoscopic resection of a residual retroperitoneal tumor mass of nonseminomatous testicular germ cell tumors. *Surgical endoscopy*. Feb 2012;26(2):458-467. - 36. " de Oliveira C, Bremner KE, Pataky R, et al. Understanding the costs of cancer care before and after diagnosis for the 21 most common cancers in Ontario: a population-based descriptive study. *CMAJ open.* Jan 2013;1(1):E1-8. # **Appendices** Appendix A: Selection Criteria Summary (Appendix B: Search Strategy & Results (Feasibility) ## **Appendix A. Selection Criteria Summary** (| Selection Criteria | Supporting Data | |--|---| | 1. Appropriateness | | | 1a. Does the nomination represent a health care drug, intervention, device, technology, or health care system/setting available (or soon to be available) in the U.S.? | Yes, this topic represents health care drugs and interventions available in the U.S. | | 1b. Is the nomination a request for a systematic review? | Yes, this topic is a request for a systematic review. | | 1c. Is the focus on effectiveness or comparative effectiveness? | The focus of this review is on both effectiveness and comparative effectiveness. | | 1d. Is the nomination focus supported by a logic model or biologic plausibility? Is it consistent or coherent with what is known about the topic? | Yes, it is biologically plausible. Yes, it is consistent with what is known about the topic. | | 2. Importance | | | 2a. Represents a significant disease burden; large proportion of the population | Testicular cancer does not affect a large proportion of the population. Testicular cancer is the most common cancer among young men (age 20-34) in the United States, with 5.7 new cases per 100,000 men per year. However, compared to other cancers, it's relatively rare. There were an estimated 8,720 new testicular cancer cases in 2016, compared to 246,660 new cases of breast cancer. | | 2b. Is of high public interest; affects health care decision making, outcomes, or costs for a large proportion of the US population or for a vulnerable population | This topic affects health care decision making for a small portion of the population. | | 2c. Represents important uncertainty for decision makers | Yes, this topic represents important uncertainty for decision makers. Although the treatment of advanced-stage testicular cancer is well-established, the treatment of early-stage testicular cancer is more controversial. | | 2d. Incorporates issues around both clinical benefits and potential clinical harms | Yes, this nomination addresses both benefits and potential harms. | | 2e. Represents high costs due to common use, high unit costs, or high associated costs to consumers, to patients, to health care systems, or to payers | Yes, treatment for cancer is expensive; a 2013 Canadian study found that the mean cost of testicular cancer treatment in the 1 year after diagnosis was more than \$10,000. 36 Identifying which interventions for diagnosis, staging and managing of testicular cancer are most effective could potentially prevent overtreatment and reduce costs. | | Desirability of a New Evidence Review/Duplication | | | 3. Would not be redundant (i.e., the proposed topic is not already covered by available or soon-to-be available high-quality systematic review by AHRQ or others) | We identified three completed systematic reviews: a 2014 review and meta-analysis ³ on the diagnostic accuracy of a new PET scan technique (KQ1), a 2015 review and meta-analysis on radiotherapy or chemotherapy for stage IIA and IIB testicular seminoma ⁴ (KQ5), and a 2015 review and meta-analysis ⁵ on radiotherapy or chemotherapy for stage I testicular seminoma (KQ5). We did not identify any completed or in-process evidence reviews on other staging tests (KQ1), assessment of fertility (KQ2), sperm banking or testicular prosthesis (KQ3), orchiectomy (KQ4), active surveillance protocols (KQ6), or | | | survivorship surveillance protocols (KQ7). | |---|---| | Impact of a New Evidence Review | | | 4a. Is the standard of care unclear (guidelines not available or guidelines inconsistent, indicating an information gap that may be addressed by a new evidence
review)? | There are guidelines on the management of testicular cancer. However, the evidence supporting these guidelines is modest, indicating a new AHRQ evidence review of recent research in particular may contribute new information. | | 4b. Is there practice variation (guideline inconsistent with current practice, indicating a potential implementation gap and not best addressed by a new evidence review)? | Yes there is practice variation, indicating a possible implementation gap. A recent study found that 30% of patients with stage I testicular cancer receive non-guideline directed care, mainly due to overtreatment and inappropriate imaging. ⁹ | | 5. Primary Research | | | 5. Effectively utilizes existing research and knowledge by considering: - Adequacy (type and volume) of research for conducting a systematic review - Newly available evidence (particularly for updates or new technologies) | Size/scope of the review: We identified 22 relevant studies (2 relevant to KQ1, 10,11 2 relevant to KQ3, 12,13 3 relevant to KQ4, 14-16 12 relevant to KQ5, 17-28 and 1 relevant to KQ7 ²⁹) from our random sample. All studies were observational. We identified no studies relevant to KQ2 or KQ6; however, because we only examined a random sample of the studies identified in the search, we are not confident saying there are no relevant studies for those key questions. Overall, we project there may be 113 total studies examining the key questions in the nomination. Clinicaltrials.gov: We identified 1 completed 30 and 4 ongoing 31-34 studies (1 relevant to KQ4 30 and KQ5 30 and 4 relevant to KQ5 31-34 alone). Cochrane RCT filter results: We identified 1 RCT by using Cochrane's RCT filter search plus keywords for "stage I," stage I," "stage 2," and "early stage" from the 1,085 total identified studies and reviewing abstracts for inclusion criteria. | | 6. Value | | | 6a. The proposed topic exists within a clinical, consumer, or policy-making context that is amenable to evidence-based change | Yes, this topic exists within a clinical context that is amenable to evidence-based change. | | 6b. Identified partner who will use the systematic review to influence practice (such as a guideline or recommendation) | Yes, the AUA plans to use an AHRQ systematic review on this topic to create a new guideline on early-stage testicular cancer. | Appendix B. Search Strategy & Results (Feasibility) | Topic: Topicular Concer | - Gasiniilly) | |--|--| | Topic: Testicular Cancer Date: December 19, 2016 | | | Database Searched: MEDLINE (PubMed) | | | , | Search String | | Concept Testicular Cancer | · · · · · · · · · · · · · · · · · · · | | resticular Caricer | (((testicular[Title]) AND (cancer[Title] OR cancers[Title] OR neoplasm[Title] OR | | | neoplasms[Title]))) OR "Testicular | | | Neoplasms"[Majr]) | | AND | Neopiasitis [Maji]) | | Screening, Diagnosis, Therapy and | ((((("Mass Screening"[Mesh] OR "Early | | Surveillance | ((((Mass Screening [Mesh] OR Lany | | our veillaride | "Diagnosis"[Mesh] OR "diagnosis" | | | [Subheading]) OR "Diagnostic Tests, | | | Routine"[Mesh]) OR ("therapy" [Subheading] | | | OR "Therapeutics"[Mesh])) OR "Neoplasm | | | Staging"[Mesh]) OR "surgery" [Subheading]) | | | OR "Watchful Waiting"[Mesh] | | NOT | 3.1 | | Not Editorials, etc. | (((((("Letter"[Publication Type]) OR | | | "News"[Publication Type]) OR "Patient | | | Education Handout"[Publication Type]) OR | | | "Comment"[Publication Type]) OR | | | "Editorial"[Publication Type])) OR "Newspaper | | | Article"[Publication Type] | | Limit to last 5 years ; human ; English ; male | Filters activated: published in the last 5 years, | | N-4005 | Humans, English, Male. | | N=1085 | | | Systematic Review N=35 | PubMed subsection "Systematic [sb]" | | Randomized Controlled Trials N=310 | Cochrane Sensitive Search Strategy for RCT's | | | "(((((((((groups[tiab])) OR (trial[tiab])) OR | | | (randomly[tiab])) OR (drug therapy[sh])) OR | | | (placebo[tiab])) OR (randomized[tiab])) OR | | | (controlled clinical trial[pt])) OR (randomized | | | controlled trial[nt])" | | Other N=740 | controlled trial[pt])" | #### Clinicaltrials.gov **42 studies** found for: **Recruiting** | testicular neoplasm | Studies with Male Participants | Studies received from 12/19/2011 to 12/19/2016 https://clinicaltrials.gov/ct2/results?term=&type=&rslt=&recr=Recruiting&age_v=&gndr=Male&co_nd=testicular+neoplasm&intr=&titles=&outc=&spons=&lead=&id=&state1=&cntry1=&state2=&cn_try2=&state3=&cntry3=&locn=&rcv_s=12%2F19%2F2011&rcv_e=12%2F19%2F2016&lup_s=&lup_e= **8 studies** found for: **Active, not recruiting** | testicular neoplasm | Studies with Male Participants | Studies received from 12/19/2011 to 12/19/2016 https://clinicaltrials.gov/ct2/results?term=&type=&rslt=&recr=Active%2C+not+recruiting&age_v= &gndr=Male&cond=testicular+neoplasm&intr=&titles=&outc=&spons=&lead=&id=&state1=&cntr y1=&state2=&cntry2=&state3=&cntry3=&locn=&rcv_s=12%2F19%2F2011&rcv_e=12%2F19%2F2016&lup_s=&lup_e= **13 studies** found for: **Completed** | testicular neoplasm | Studies with Male Participants | Studies received from 12/19/2011 to 12/19/2016 https://clinicaltrials.gov/ct2/results?term=&type=&rslt=&recr=Completed&age_v=&gndr=Male&c_ond=testicular+neoplasm&intr=&titles=&outc=&spons=&lead=&state1=&cntry1=&state2=&c_ntry2=&state3=&cntry3=&locn=&rcv_s=12%2F19%2F2011&rcv_e=12%2F19%2F2016&lup_s=&lup_e=